The CMIP5 Data Archive in IPCC AR5

Michael Lautenschlager

World Data Center Climate

Model and Data / Max-Planck-Institute for Meteorology German Climate Computing Centre (DKRZ)


AR4 Data Management


- AR4 DM for IPCC WG I has been performed by PCMDI within CMIP 3
- AR4 DM for WG II + III has been performed by BADC and WDCC within the IPCC DDC
- Main drawbacks:
 - \circ Different data sources were used in the IPCC AR4 (CMIP 3 in WG I, IPCC TAR still in WG II + III)
 - Field based data access only for the subset of time series in the IPCC DDC (monthly means of surface climatology)
 - No reference data archive has been conserved in AR4 except IPCC DDC


PCMDI AR4 data catalogue


PCMDI AR4 file-based data access


IPCC DDC AR4 data list


IPCC DDC AR4 field-based data access


IPCC DDC AR4 data products


AR5 data management requirements from WG II + III

- Requirements for model data:
 - Data products are expected and not model raw data
 - Complete daily / sub-daily time series of individual variables, climate indices, climate extremes
- Requirements for metadata (browse + use):

 - Complete information to allow for data processing and use the model data (e.g. grid, variable, unit, time) -> GRIDSPEC


AR5 data management requirements from WG II + III

- Requirements for services:
 - Instructions how to use the data (guidance material)
 - Data processing options for aggregation and extraction in time and space and for visualization
 - Specific user support (FAQs and help desk / request tracker)


AR5 data management concept

- Database for IPCC AR5 will be produced within CMIP5
- Range of estimates for amount of data for CMIP5 requested variables archive 0.6 – 1.2 PB (September 2009)
- Two different layers of data management are involved:
 - Production and archive creation within CMIP5 as scientific research data archive
 - Permanent archiving within IPCC Reference Data Archive which is presently the IPCC DDC (WDCC + BADC for GCM data + products)
- Memorandum of Understanding between BADC, PCMDI and WDCC/DKRZ to share data mangement responsibility for CMIP5 / IPCC AR5 (Dec. 2008)

CMIP5/AR5 Data Management Concept


Gateway PCMDI

Gateway
BADC / IPCC DDC

Gateway
WDCC / IS-ENES

CMIP5/AR5

Data Federation


CMIP5 Requested Variables IPCC AR5 Reference Data Archive (snapshot end of 2010)

Data Nodes:

MPI-M / DKRZ Hadley Centre / BADC IPSL NCAR GFDL Other Centres

Mirrors:

Australia
Japane
Other?


IPCC AR5 Reference Data Archive

(Partly) open issues

- Sharing responsibilities within the CMIP5/AR5 federation after taking the IPCC AR5 data snapshot
 - Continuation of CMIP5 scientific data archive
 - Permanent archiving of IPCC AR5 reference data archive and generation of application adapted data products
- Data products and services in IPCC DDC
 - 30 year means
 - Extremes
 - Field-based data access
 - Re-gridding of complex grids to regular lat-lon grid
 - Extraction of geographical subregions
 - Format conversion (Excel, GIS)
 - Visualisatuon
 - Guidance Material
 - FAQ and help desk

